# DUAL POLARIZATION INFORMATIONAL GUIDE FOR BROADCASTERS IN MID-ATLANTIC REGION GREG SCHOOR METEOROLOGIST RADAR & BROADCAST MEDIA PROGRAM LEADER CHRIS STRONG WARNING COORDINATION METEOROLOGIST NATIONAL WEATHER SERVICE – BALTIMORE/WASHINGTON # Overview/ Background The entire fleet of WSR-88Ds will be outfitted with Dual Polarization ("Dual Pol") technology by 2013 (already installed on KLWX). This is biggest single upgrade to these radars since their deployment. Dual polarized beams scan targets in both vertically <u>and</u> horizontally. This allows the radar to differentiate between not only between weather and non-weather echoes, but rain, snow and hail. There are 3 base products: - Differential Reflectivity (Zdr) - · Correlation Coefficient (cc) - Specific Differential Phase Shift (kdp) And 2 derived products: - Melting Layer (ML) - Hydrometeor Classification (HC) Each of these products have their own characteristic uses (explained in the next few pages). The NWS has created brief online training modules are available and give a good overview of these products and their uses. Go to the "Training for Non-NWS Meteorologists" section: http://www.wdtb.noaa.gov/courses/dualpol/outreach/ ### **Products** #### Differential Reflectivity (ZDR) ZDR can be considered the "opposite" or "anti" reflectivity. It tries to show the dBZ difference in certain types of echoes. Big rain drops will have high ZDR values while non-precip. echoes and even hail will have low ZDR values. The white circle in the images below show where hail is being detected (in the left ZDR image) in the middle of a heavy rain shaft. #### Correlation Coefficient (CC) CC also discriminates between precip. and non-precip. echoes, which can affect radar-estimated rainfall and snowfall amounts. The above-right image is regular reflectivity and the above-left is the CC product. The areas in the white boxes show where higher reflectivity is corresponding with large rain drops and possibly small hail, whereas the lighter and smaller rain drops are assigned more uniform color. The yellow rectangle on the bottom left of each image corresponds to the ground clutter surrounding the radar. ### **Products** #### Specific Differential Phase [Shift] (KDP) KDP establishes where hail and ice crystals are forming and falling in a cloud. The image below is a good example of a recent case near Pittsburgh, PA. The white circles indicate where there may be hail in the storms, especially the larger storm on the left-hand side of the image. #### Melting Layer (ML) ML is a visual depiction of the approximate "melting layer" or level in the atmosphere, several concentric circles. There is an upper bound, a lower bound. The left image is the basic product, which displays the approximate location in the scan where the Melting Layer starts and where it ends. Areas of precipitation outside the larger circles are probably snow/ice crystals, while those inside the smaller circles are likely melted precipitation, or rain. ### **Products** #### Hydrometeor Classification Algorithm (HC) HC is the simplest and most useful product in the Dual Pol suite. This is a product that assigns a color and classification to every pixel of precipitation/non-precipitation on the scope. For example, if there was a thunderstorm of any shape or areal size, the HC will differentiate between hail, rain (different sizes), snow (wet or dry), and various forms of AP (ground clutter). Above image: Example of the HC product from KPBZ (Pittsburgh, PA). The green echoes closer to the radar are different intensities of rain. As the beam goes higher, further from the radar (over South-Central PA and Western Maryland), the radar is detecting ice crystals above the melting layer and even hail (red). ## Q & A Q: What is Dual Pol and what benefits will it provide? A: Dual Pol technology has been around (in testing) for several years and now just now being deployed to all 88Ds (2011-2013). It is a biggest upgrade to the 88D network since it began in the early 1990s. Dual Pol products give forecasters a new, more accurate set of tools to determine what is in a cloud (at any level) and what is not from a cloud (ground clutter). It allows us to detect certain features like thunderstorm updrafts, tornadic debris signatures, and certain winter precipitation echoes. Perhaps the greatest advantage will be enhanced rainfall estimation. Q: Will I lose my current radar products or notice any substantial changes in them? A: No, nothing changes to the current suite of products (Refl., Vel, VIL, precip. accumulation, etc.). Dual Pol essentially just adds a new suite of products to these legacy base products. Q: What is the difference between how the current radar and how Dual Pol scan the atmosphere? A: Conventional (current) radar beam only collects information in the horizontal. It only gathers information about the relative size of objects. A Dual Pol beam collects data in both the horizontal and vertical directions, providing us with information about the size, shape and variety of objects. Q: What are some societal impacts of Dual Pol technology - Potentially save the public nearly \$700 mil annually by improving precipitation estimation - · Improve forecasts and warnings, reducing the impact of hazardous weather on our national transportation - Better equip forecasters to issue more accurate warnings and in turn help the public make wiser decisions about safety From NSSL Dual Pol web page: http://www.nssl.noaa.gov/research/radar/dualpol.php ## Contact Info. If you have any questions, concerns, or would like any other Dual Pol reference material, please contact us: Greg Schoor Gregory, M. Schoor @noaa.gov Chris Strong Christopher.Strong@noaa.gov As always, you can contact the office 24/7: 703-996-2202 or 703-996-2200 (Option 2)